DOCUMENT RESUME ED 386 170 IR 017 298 AUTHOR Shaw, Edward L., Jr.; And Others TITLE The Use of a Science Interactive Videodisc in an Early Childhood Classroom. PUB DATE 94 NOTE 13p.; Paper presented at the Annual Meeting of the Mid-South Educational Research Association (Nashville, TN, November 8-11, 1994). PUB TYPE Reports - Research/Technical (143) EDRS PRICE MF01/PC01 Plus Postage. DESCRIPTORS *Interactive Video; Kindergarten Children; Learning Strategies; *Prediction; *Science Process Skills; Videodisks IDENTIFIERS *Hands on Science #### **ABSTRACT** Basic and integrated science process skills form the basis for inquiry-based, hands-on learning. This study explores conditions that are essential for students to master the process skill of prediction. The following question is asked: Is there a significant difference between kindergarten students' prediction ability using hands-on objects exclusively, hands-on objects and interactive videodisc (IVD), or using IVD only? Three treatments were involved: (1) students who used the interactive videodisc only (blue group): (2) students who handled objects while determining if they sink or float using an interactive videodisc (pink group); and (3) students who used objects at a water table only (white group). Fourteen objects were used: a small rock, a large rock, a ping pong ball, a piece of aluminum foil, a wad of aluminum foil, a metal nut, a plastic fork, a metal fork, a crayon, a small cork, a large cork, a piece of wood, a small coin, and a large coin. Results showed that the blue group of 13 participants had a mean of 9.07 correct predictions; the pink group of 12 participants had a mean of 8.6 correct predictions; and the white group of 13 participants had a mean of 10.9 correct predictions. Analysis of variance (ANOVA) revealed no significant difference at the .05 level. Post-hoc analysis using the least significant difference (LSD), revealed a difference between the white and pink treatment groups only. An additional ANOVA was done with one piece of datum removed, which revealed a significant difference among groups. The hands-on treatment group (white) was superior to the other two groups. Study limitations are discussed and suggestions are provided for further. Two tables and three figures illustrate data. (Contains eight references.) (MAS) Not the state of t ^{*} Reproductions supplied by EDRS are the best that can be made from the original document. # The Use of a Science Interactive Videodisc in an Early Childhood Classroom U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) - This document has been reproduced as received from the person or organization originating it - Minor changes have been made to improve reproduction quality - Points of view or opinions stated in this document do not necessarily represent official OERI position or policy Edward L. Shaw, Jr. and Robert L. Doan Department of Curriculum and Instruction 3208 UCOM University of South Alabama Mobile, AL 36688-0002 Richard L. Daughenbaugh and Deborah Green Department of Behavioral Studies and Educational Technology 3108 UCOM University of South Alabama Mobile, AL 36688-0002 "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY Edward L. Shaw ## **BEST COPY AVAILABLE** TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." A paper presented at the annual meeting of the Mid-South Educational Research Association, Nashville, TN, November 8-11, 1994. # The Use of a Science Interactive Videodisc in an Early Childhood Classroom #### Introduction Basic and integrated science process skills form the basis for inquiry-based, hands-on learning. These skills enable students, in the future, to ask questions, form hypotheses, identify variables, develop questions, and recognize the answers as a final product and a starting point for further study (Nagalski, 1980). "Through inquiry experiences, students not only learn about science, but they also learn skills that help them to think logically, ask reasonable questions, seek appropriate answers, and solve daily problems." (p. 794) (German, 1994). Prediction is one of the basic process skills appropriate for kindergarten children. The debate is: are hands-on experiences required for students to master this process skill? Butts, Hofman & Anderson (1993) posed this question in a research study involving five and six year-old children and their ability to predict whether certain objects sink or float. "The evidence supported a conclusion that direct experiences coupled with instructional conversations are essential to helping children change their view of sinking and floating objects." (p. 50). Since the introduction of interactive video (IV), the interactive videodisc (IVD), and accompanying computer software into educational and training settings, many researchers have conducted various studies on the usefulness of this type of medium. These studies have produced a wide variety of results concerning the effectiveness of IV and IVD. McNeil and Nelson (1990), in conducting a meta-analysis of 63 studies of the effect of IV on cognitive achievement, found that "conclusions from reports are generally positive yet cite inconsistent and contradictory findings." (p. 5). Other studies show significant gains using IV for example, Ives (1989) states in citing DeBloois (1988) that a review of 30 evaluation studies of IVD training programs revealed that "comprehension gained through IV is at least as comparable and often greater than classroom training and it frequently occurs in less time and at a lower expense." (p. 2). Also, IV use has been implicated as being a partial solution to the problem of effective teaching of difficult subjects (Woodward and Gersten, 1988). While there have been a limited number of studies regarding the sinking and floating of objects, Frenette (1988) focused on learners considerably older than kindergarten students and involved interactive computer programs, not IV, which provided the simulations of sinking and floating objects. The study was primarily concerned with producing changes in the reasoning that forms the basis of the sink/float predictions of children. It was hypothesized that evidence to counter the predictions made by children would cause them to realize their errors in reasoning and change their predictive reasoning. The computer programs used were shown to be effective in the short term in producing better critical thinking skills, but ineffective in improving children's predictions of sinking and floating behavior. Frenette stated that "further study of the role" of interactive computer programs as well as live instructions "in bringing about long term change is warranted using more extensive teaching interventions. . . . " (p. 59). Thus, is it possible for children to hasten their mastery of the basic process skill, prediction, through the use of an interactive videodisc? Do young students require the use of hands-on objects or can they learn equally as well through a vicarious experience. Or can kindergarten students master this skill with the handling of the objects and support of the IVD? #### Statement of the Problem To explore conditions that are essential for students to master the process skill of prediction, the following question is asked: Is there a significant difference between kindergarten students' prediction ability using hands-on objects exclusively, hands-on objects and IVD, or using IVD only? #### Method This pilot study used a post test only design. There were three treatments involved: students who used the interactive videodisc only (Blue), students who handled objects while determining if they sink or float using an interactive videodisc (Pink), and students who used objects at a water table only (White). (See Appendix A) Analysis of Variance (ANOVA) was used to determine if significant differences existed between treatment groups. The post-hoc analysis selected was the Least Significant Difference (LSD). A null hypothesis was established prior to the investigation. There were 14 objects used in all treatment groups. These objects were: small rock, large rock, ping pong ball, a piece of aluminum foil, a wad of aluminum foil, a metal nut, a plastic fork, a metal fork, a crayon, a small cork, a large cork, a piece of wood, a small coin, and a large coin. Students involved in the study were enrolled in three kindergarten classes from one school. The school serves a middle class neighborhood with racial balance similar to that of the city. The sample consisted of 21 females and 18 males. Classes were randomly assigned to treatment groups. #### Results The number of children in the Blue group was 13 with a mean of 9.07 correct predictions. The number of children in the Pink group was 12 with a mean of 8.6 correct predictions. The number of children in the White group was 13 with a mean of 10.9 correct predictions. Analysis of variance (ANOVA) revealed no significant difference at the .05 level. (See Figure 1) Post-hoc analysis, using the Least Significant Difference (LSD), revealed a difference between the white and pink treatment groups only. (See Table 1) An additional ANOVA was done with one piece of datum removed. There was then a significant difference revealed between the treatment groups. (See Figure 2) Post-hoc analysis, using the LSD, again revealed only a significant difference between the white and pink treatment groups. (See Table 2) #### Discussion and Implications The results from this study are similar, although not identical to Frenette (1988); Woodward and Gersten (1988); Ives (1989); and Butts (1993). Manipulation seem to be essential at this young age. The mastery of this process skill of prediction will aid students in the future when dealing with sophisticated science experiments. The differences found in these studies could be attributed to the fact that older children were involved as compared with kindergartners in this study. The limited sample size used in this study leads to the following implications. The handson treatment group (White) was superior to the other treatment groups (Blue and Pink). This is not to imply that the use of a videodisc as a teaching strategy is not appropriate at the kindergarten level. After observing children in the various treatment groups, the sample from the Pink group was involved with two monitor screens plus the hands-on objects. This was deemed too many distractions by the researchers. This may have lead to a lower level of predictive ability. Further research should be done with other process skills utilizing IV and IVD. Different ages, SES, gender, and educational background should be considered in any future research. #### **Bibliography** Butts, D.P., Hofman, H., & Anderson, M. (1993). Is hands-on experience enough? A study of young children's views of sinking and floating objects. <u>Journal of Elementary Science</u> Education, 5, 50-64. DeBloois, M. (1988). Use and effectiveness of videodisc training. <u>Videodisc Monitor</u>, 5, 23-25. Frenette, M. (1988). Promoting changes in children's predictive rules about natural phenomena: The role of computer-based modeling strategies. (Report No. SE 050 366). Washington, D.C.: Office of Educational Research and Improvement. (ERIC Document Reproduction Service No. ED 303 375). German, P.J. (1994). Testing a model of science process skills acquisition: An interaction with parents' education, preferred language, gender, science attitude, cognitive development, academic ability, and biology knowledge, <u>Journal of Research in Science Teaching</u>, **31**, 749-783. Ives, W. (1989). Using computer-controlled audio/video feedback to integrate evaluation ad training. (Report No. IR 013 947). Paper presented at the annual meeting of the American Educational Research Association. (ERIC Document Reproduction Service No. ED 311 848). McNeil, B.J. & Nelson, K.R. (1990). Meta-analysis of interactive video instructions: A 10 year review of achievement effects. (Report No. IR 014 530). (ERIC Document Reproduction Service No. ED 321 761). Nagalski, J.L. (1980). Why "inquiry" must hold its ground. The Science Teacher, 47, 26-27. Woodward, J. and Gersten, R. (1988). Innovative technology for secondary learning disabled students: A multi-faceted study of implementation. (Report No. IR 014 526). (ERIC Document Reproduction Service No. ED 322 883). Table 1 ANOVA and Post-hoc Analysis with all Data # ANOVA for Scores | Source | df | Sums of Squares | Mean Squares | F-ratio | Probability | |--------|----|-----------------|--------------|---------|---------------| | Const | 1 | 3486.74 | 3486.74 | 488.44 | ≤ 0.0001 | | Group | 2 | 36.7503 | 18.3752 | 2.4687 | 0.0993 | | Error | 35 | 260.513 | 7.444322 | | | | Total | 37 | 297.263 | | | | ## LSD Post Hoc Tests | | Differences | Standard Error | <u>Probability</u> | |--------------|-------------|----------------|--------------------| | Pink - Blue | -0.410256 | 1.092 | 0.709455 | | White - Blue | 1.84615 | 1.070 | 0.046293 | Table 2 ANOVA and Post-hoc Analysis minus one Datum ### ANOVA for Scores | Source | df_ | Sums of Squares | Mean Squares | F-ratio | Probability | |--------|-----|-----------------|--------------|---------|---------------| | Const | 1 | 3502.70 | 3502.70 | 570.94 | ≤ 0.0001 | | Group | 2 | 56.7076 | 28.3538 | 4.6216 | 0.0168 | | Error | 34 | 208.590 | 6.13499 | | | | Total | 36 | 265.297 | | | | #### LSD Post Hoc Tests | | Differences | Standard Error | Probability | |--------------|-------------|----------------|-------------| | Pink - Blue | -0.410256 | 0.9916 | 0.918163 | | White - Blue | 2.42308 | 0.9916 | 0.063875 | | White - Pink | 2.83333 | 1.011 | 0.029249 | Figure 1 Boxplot of ANOVA with all data Figure 2 Boxplot of ANOVA minus one datum # Appendix A # Level 3 Videodisc Application #### Pink Blue - same setup without the hands-on objects White - hands-on objects only